

Reducing uLTFU and Increasing the PLHIV who Return to Care


Facility based strategies

Dr Diana Mokoena, APACE Program Manager: Jhb

The Problem: Poor NET_NEW


Number of patients remaining on ART not proportional to number started on ART.

Therefore programme growth is poor.

Underlying Cause for Poor Data Quality/ 28 Days "uLTF"

Two pronged approach to increasing TX_Net_New

Tracing & relinking to care those who are lost

- Telephonic, electronic & household tracing
- Facility Point of Contact person (Jabu) to navigate returning patients


Preventing new (&existing) patients from getting lost

- Patient navigators/Linkage Officers (Jabu)
- Decanting stable patients
- Linking new patients to adherence support programs

40% of patients on uLTFU list found to still be active in care


Costing for SWAT data mop up:


- Additional admin staff to pull files for audit
- Data capturer to generate list & update outcomes (existing/additional)
- Desktop/laptop for capturing of outcomes
- Daily supervisor

NB! No additional staff needed for maintenance/continuous updates

Nerve Centre Tracing


Costing for Electronic Tracing:

- High spec PC/ cloud server
- Resources for TIER dispatch collection
- Min. 1X Skilled data staff: proficient in advance Excel, SQL etc.


32% of Transfer out (TFO) patients from secondary hospital confirmed to still be in care within the district


Outcomes of 5979 patients transferred out from Helen Joseph Hospital May-Nov 2018


Telephonic Tracing returns over 20% of PLHIV to care in 35 clinics


Costing for Facility based Telephonic Tracing:

- Cellphone
- Airtime
- Tool to record tracing outcomes
- Linkage Officer/Tracer (existing Anova staff)
- Coordinator to review/analyse tracing outcomes and give guidance (existing Anova staff)

Feb Blitz: 394 PLHIV in Soweto relinked to care through Household Tracing by CHWs


Costing for household tracing:

- Team Leader for CHWs/Community tracers (new staff)
- CHWs/Community tracers (existing DOH)
- Tool to record tracing outcomes

Progress with reducing uLTFU and relinking PLHIV to Care

Conclusions & Recommendations

- Returning patients to care has to be a multi-pronged approach.
 - Data "clean-up", active tracing using multiple approaches, intentional about keeping in patients in care in the first place
 - No ONE method will reach & relink everyone
- Investment in resources that support electronic tracing & centralized tracing centres is worthwhile and a valuable support for facility & community based tracing efforts
 - District/cluster level servers
 - Networking of facilities
 - Skilled staff for data analysis
 - Call centres etc.

